
Photo courtesy of access.wa.gov

Washington State

Pollution Liability Insurance Agency

Underground Storage Tank

Loan and Grant Program

GUIDANCE

P.O. Box 40930, Olympia, Washington 98504-0930

1-800-822-3905 ▪ www.plia.wa.gov ▪ @PLIAWA

Publication No. 02-2016-04 v.9 (Rev. 09/2020)

http://www.plia.wa.gov/

PLIA 2 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

Photo courtesy of www.epa.gov

Summary

The Washington State Pollution Liability Insurance Agency (PLIA) provides an effective and

efficient government funding model to support owners and operators in meeting financial

responsibility and environmental cleanup requirements for petroleum underground storage tanks.

Washington’s underground storage tank (UST) infrastructure is aging with almost half of the

tanks statewide aged more than 20 years old. It becomes more

difficult and costlier to insure aging tanks because of the risks

of leaks and contamination. There are limited traditional

financial resources available to tank owners and operators.

This prevents many owners and operators from accessing

funds when upgrading UST systems and cleaning up

contamination.

The Pollution Liability Insurance Agency (PLIA) Loan and

Grant Program1 offers UST owners and operators financial

assistance for:

 Remediating past releases.

 Upgrading, replacing, or removing petroleum underground storage tank systems to

prevent future releases.

 Installing new infrastructure or retrofitting existing infrastructure for dispensing

renewable or alternative energy.

The program predominantly offers low-interest loans so that UST owners and operators have

financial assistance to:

 Replace or upgrade aging fuel systems to dispense today’s fuels and prevent leaks.

 Clean up historical or ongoing contamination caused by an UST release.

 Transform, modernize, and adapt gas stations to changing transportation fuel markets

including installation of electric vehicle charging stations.

These efforts directly impact Washington communities and offers:

 Environmental and drinking water protection.

 Restoration of property values.

 Job creation and economic stimulus.

1 Chapter 70A.345 RCW.

https://app.leg.wa.gov/RCW/default.aspx?cite=70A.345

PLIA 3 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

Table of Contents

Summary ... 2

Introduction ... 4

Definitions... 5

Abbreviations .. 7

UST Loan and Grant Program .. 8

I. Obtaining a Loan or Grant .. 8

1. Eligibility .. 9

2. Declines... 9

3. Application .. 9

4. Application review .. 11

5. Program acceptance .. 11

6. Preliminary Planning Assessment (PPA) .. 11

7. Site Ranking For Loan .. 13

8. Financial Strategy Meeting for Loans ... 14

9. Loan Funding and Invoice Payments .. 15

10. Participant Loan Repayments ... 15

11. Suspension and Termination of Loan ... 16

12. Ranking of Grant Applications ... 17

13. Financial Strategy Meeting for Grants .. 18

14. Grant Funding and Invoice Payments ... 19

15. Participant Grant Repayments .. 19

16. Suspension and Termination of Grants ... 20

II. Additional Information ... 21

1. Applicable State Law and Regulations ... 21

2. Participant Role and Responsibilities ... 21

3. PLIA Role and Responsibilities .. 21

4. Closing a UST ... 22

5. Upgrading or Replacing a UST Infrastructure .. 22

6. Contractor Services ... 22

7. Eligible Costs .. 22

8. PLIA-Led Remedial Actions .. 23

9. Repayment Options, Deferment, Forbearance, and Forgiveness .. 24

PLIA 4 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

Photo courtesy of access.wa.gov

Introduction

Chapter 173-360A WAC lists Washington State’s underground storage tank (UST) regulations.

These regulations are administered by the Department of Ecology (Ecology) UST Program

(www.ecology.wa.gov). The UST Program is federally-approved and applies2 to state UST

systems. UST site owners and operators are required to register with Ecology and provide

evidence of financial responsibility3 to show that funds are available for cleaning up petroleum

releases and to pay for any third-party losses. Financial responsibility includes insurance

coverage of UST systems and funding sources to pay for required assessments and clean-ups.

Some UST owners and operators do not have the necessary funding sources to meet the financial

responsibility requirements. PLIA’s programs assist UST owners and operators with meeting this

requirement. PLIA administers the UST Loan and Grant Program to provide a funding source for

costs associated with UST regulations. PLIA also administers the UST Reinsurance Program to

offset insurance costs. UST site owners and operators may participate in both programs at the

same time.

The Model Toxics Control Act (MTCA) found in Chapter 70A.305 RCW, and MTCA Cleanup

Regulations, Chapter 173-340 WAC, applies to all cleanup efforts of a contaminated UST site.

PLIA technical staff assist owners and operators with interpretation of MTCA and UST laws and

rules. Work conducted under PLIA’s programs must meet the requirements of MTCA and

applicable UST regulations.

This document provides an overview of the UST Loan and

Grant Program and serves as an interpretive guidance as

PLIA completes the program rules. This guidance also lists

the roles and responsibilities of PLIA and UST owners and

operators. Updates to the program and rules are on PLIA’s

website at www.plia.wa.gov.

Please call 1-800-822-3905 or email pliamail@plia.wa.gov

for additional information or questions about this guidance.

2 Exempt and partially exempt UST systems are listed in WAC 173-360A-0110.
3 WAC 173-360A-1000 through WAC 173-360A-1097.

https://apps.leg.wa.gov/wac/default.aspx?cite=173-360A
http://www.ecology.wa.gov/
https://apps.leg.wa.gov/rcw/default.aspx?cite=70A.305
https://app.leg.wa.gov/wac/default.aspx?cite=173-340
http://www.plia.wa.gov/
mailto:pliamail@plia.wa.gov
https://apps.leg.wa.gov/wac/default.aspx?cite=173-360A-0110
https://apps.leg.wa.gov/wac/default.aspx?dispo=true&cite=173-360A
https://apps.leg.wa.gov/WAC/default.aspx?cite=173-360A-1097

PLIA 5 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

Definitions

Agency Pollution Liability Insurance Agency (PLIA).

Agreement A contract between the UST owner or operator and PLIA that

details each party’s terms and responsibilities.

Applicant Owner or operator of a petroleum underground storage tank

system who has applied for a loan or grant.

Collateral Property subject to a security interest within the lender’s legal

control which may be sold to satisfy any unpaid amounts owing.

Grant A sum of money awarded by PLIA for costs associated with

UST cleanup, repair, or closure.

Lien A claim or encumbrance on property used as security for a debt.

Loan A sum of money awarded by PLIA to a UST owner or operator

that is repaid with interest.

Loan and Grant Community The online tool used by owners or operators and their

consultants to apply for a loan or grant, and to view or manage

their projects.

Local Government A political subdivision of the state, including a town, city,

county, special purpose district, or other municipal corporation.

Operator A person in control of, responsible for, the daily operation of a

petroleum underground storage tank system.

Owner A person who owns a petroleum underground storage tank

system.

Participant Owner or operator of a petroleum underground storage tank

system who has been accepted into the Program.

PLIA-Led Remedial Action A remedial action that is funded and managed by PLIA.

Program Underground Storage Tank Loan and Grant Program.

Project A work plan with a specific purpose that requires a lot of time.

Release Any intentional or unintentional entry of any hazardous

substance into the environment, including but not limited to the

abandonment or disposal of containers of hazardous substances.

Remedial action Any action or expenditure consistent with MTCA purposes to

identify, eliminate, or minimize any threat or potential threat

PLIA 6 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

posed by hazardous substances to human health or the

environment. This includes any investigative and monitoring

activities related to any release or threatened release of a

hazardous substance and any health assessments or health effects

studies conducted in determining the risk or potential risk to

human health.

Site Location of an actual or planned underground storage tank.

Underground Storage Tank

Facility

The location where one or more underground storage tank

systems are installed. This encompasses all contiguous real

property under common ownership associated with the operation

of the underground storage tank system or systems.

Underground Storage Tank

System

Underground storage tank system defined by Subtitle I in 40

CFR 280, regulated under chapter 70A.355 Revised Code of

Washington (RCW) or subtitle I of the solid waste disposal act

(42 U.S.C. Chapter 82, Subchapter IX).

Working day Measurement of time that refers to any day in which normal

business is conducted. Agency working day is considered

Monday through Friday, excluding weekends and state holidays.

https://app.leg.wa.gov/RCW/default.aspx?cite=70A.355
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.355

PLIA 7 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

Abbreviations

CAP Cleanup Action Plan

CERCLA Comprehensive Environmental Response, Compensation and

Liability Act

CSM Conceptual Site Model

DOH Washington State Department of Health

Ecology Washington State Department of Ecology

EPA Environmental Protection Agency

EV Electric Vehicle

FA Further Action

FS Feasibility Study

HSL Hazardous Sites List

MTCA Model Toxics Control Act, chapter 70A.305 RCW

NFA No Further Action

PLIA Washington State Pollution Liability Insurance Agency

PPA Preliminary Planning Assessment

RCW Revised Code of Washington

RI Remedial Investigation

WAC Washington Administrative Code

https://app.leg.wa.gov/RCW/default.aspx?cite=70A.305

PLIA 8 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

UST Loan and Grant Program

PLIA assists UST owners and operators with the costs to install new infrastructure, retrofit

existing infrastructure, close an underground storage tank, or cleanup facilities contaminated by a

petroleum release. The Program is managed by PLIA in partnership with the Department of

Health (DOH). PLIA receives applications, conducts assessments, provides technical advice,

assists in evaluating financial options, lends the funds, manages the loan accounts, and oversees

remediation. DOH completes financial assessments of applicants and makes lending

recommendations to PLIA.

Program funds are offered through low-interest loans which are paid back to PLIA. Program

grants do not need to be paid back to PLIA, however, these are only offered for very specific site

situations. RCW 70A.345.030 authorizes PLIA to fund up to two million dollars ($2,000,000) for

a single UST facility. This funding is secondary to a site owner’s or operator’s other financial

sources and insurance coverage.

Funds can only be used for eligible work activities4 such as:

 Removal and replacement of contaminated soils;

 Equipment removal and installation; and

 Remedial actions to reduce threats to groundwater.

An UST facility under a MTCA order or consent decree with the Department of Ecology

(Ecology) is not eligible for a program loan or grant.

I. Obtaining a Loan or Grant

An owner or operator may apply to the Program at any time, provided the application

process is open. PLIA will accept applications as agency resources and funding allow.

PLIA will publish a notice on its website by the first business day of February of that

year detailing if the application process is open or closed for the following year. The

deadline for the award year is the first business day of March of that year. To be

considered for the award year, a complete application must be submitted by that deadline.

Application materials may be accessed online at www.plia.wa.gov.

4 RCW 70A.345.030. The loan or grant funds may be used to: (a) conduct remedial actions in accordance with

MTCA, including investigations and cleanups of any release or threatened release of a hazardous substance at or

affecting an underground storage tank facility, provided that at least one of the releases or threatened releases

involves petroleum; (b) Upgrade, replace, or permanently close a petroleum underground storage tank system in

accordance with chapter 70A.355 RCW or subtitle I of the solid waste disposal act (42 U.S.C., chapter 82,

subchapter IX), as applicable; (c) Install new infrastructure or retrofit existing infrastructure at an underground

storage tank facility for dispensing renewable or alternative energy for motor vehicles, including electric vehicle

charging stations, when conducted in conjunction with either (a) or (b); or (d) Install and subsequently remove a

temporary petroleum aboveground storage tank system in compliance with applicable laws, when conducted in

conjunction with either (a) or (b) of this subsection.

https://app.leg.wa.gov/RCW/default.aspx?cite=70A.345.030
http://www.plia.wa.gov/
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.345.030
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.355

PLIA 9 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

1. Eligibility

To be eligible, a UST facility:

 Cannot be under a MTCA order or consent decree with Ecology.

 Cannot be currently enrolled in Ecology’s Voluntary Cleanup Program.

 Must meet other criteria provided by rules and regulations.

2. Declines

PLIA may decline to offer a loan or grant to a Participant at any point in the

process. A written explanation for declining will be sent to the Participant.

3. Application

Applicants apply online at PLIA’s Loan and Grant Community online portal or

contact PLIA by email (pliamail@plia.wa.gov), or by phone at 1-800-822-3905.

The same application is used for a Loan, Model Remedy Grant, or Project Grant.

Applications must include the following documents.

 Financial Documents

o Income tax returns – past 3 years (Business and Personal)

o Financial Statements – past 3 years (Business and Personal)

o Income expense projections – 2 years

o Debt Schedule

o Cash flow statements – past 3 years

o Management Resume

o Accounts receivable and account payable aging reports

o Any funding or credit denial letters

 Business Documents

o Business License

o Business operating agreements and

bylaws

o History of the Business

o Refueling Agreement (if applicable)

o Branding Agreement

o All leases and contracts associated with

the operation, site or access to tanks

mailto:pliamail@plia.wa.gov
https://secureaccess.wa.gov/FIM2/sps/auth?FedName=sawidp&FedId=uuidee4e222a-0150-1519-91cb-d227c1861ee5

PLIA 10 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

o The most recent tax assessment statement and any appraisals

completed on the business premises or equipment

 UST information

o Environmental reports for the UST facility5.

o Description of actual or potential sources of remedial action funding,

including:

 Agreements with other potentially liable persons (PLPs) and

potentially responsible parties (PRPs) to help pay for remedial

action costs.

 Insurance policies and claims made against those policies.

 Lawsuits that have been filed to pursue a contribution claim or

cost recovery claim under MTCA or CERCLA.

o Access Agreement for PLIA to conduct the preliminary planning

assessment.

o Any other items or clarification requested by the agency following

submission.

To receive funding, Applicants must also provide one of the following:

 Agreement to expend all moneys available under the Applicant’s financial

assurance.

 A demonstration that the Applicant has spent all moneys available under the

Applicant’s financial assurance.

 A demonstration of a claim denial against the Applicant’s financial assurance.

Additionally, applicants must provide

 A signed Access Agreement allowing PLIA and its representatives access

rights to the property on which the UST facility is located to conduct data

collection and monitoring.

5 Any UST facility under a MTCA order or consent decree with the Department of Ecology is not eligible to receive

a loan or grant.

PLIA 11 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

4. Application review

Within thirty (30) days of submission, PLIA reviews all applications for

completeness. PLIA notifies Applicants, in writing, of any missing application

documents. Incomplete applications are not considered for the current award year,

but Applicants may re-submit for the following year.

5. Program acceptance

PLIA notifies approved and accepted Applicants in writing. The acceptance letter

confirms an Applicant as a Program Participant. The letter also offers information

on the intake meeting with the Participant where PLIA provides a program

overview and discusses the Participant’s specific project. This includes information

on next steps in the Program. Intake meetings are conducted after July 1 of the

award year. The meeting is held at PLIA’s office or by phone.

6. Preliminary Planning Assessment (PPA)

a. Each Participant is eligible for a PPA of the UST

facility. The PPA identifies the extent of

contamination, if any, the required remedial

actions, and a cost estimate for desired

infrastructure upgrades at the facility. The PPA is

paid for by PLIA and is conducted by a PLIA-

contracted environmental consultant. A PPA is

not needed if the facility already has equivalent

and technically-sufficient data and information

available. During the PPA, PLIA’s consultant

reviews existing data and completes an

assessment of the site. The investigation reviews:

 Contamination at the facility.

 Status of the UST system.

 Pre-construction planning for infrastructure upgrades.

PLIA 12 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

b. PLIA oversees the work, tests, and

investigations needed to complete a PPA

by the environmental consultant. This

may include:

 Collecting soil samples

and completing laboratory

analysis.

 Collecting soil vapor

samples and completing

laboratory analysis.

 Collecting groundwater borings and completing laboratory analysis

of samples.

 Developing a conceptual site model.

 Identifying preferred remedial alternatives.

 Developing a cleanup action plan (CAP).

 Developing design specifications for UST infrastructure upgrades.

 Developing design specifications for alternative fuel infrastructure.

 Completing a property value appraisal.

c. The total cost of the PPA cannot exceed one hundred fifty thousand dollars

($150,000). If the actual PPA costs are lower than $150,000, then Participants

are not paid the difference. The final cost of the PPA is deducted from the

program loan amount awarded to the Participant. Participants do not repay the

PPA cost.

d. The PPA provides Participants with a clear understanding of the site

conditions and the costs associated with site cleanup or infrastructure

upgrades.

i. Participants may be alerted to previously undiscovered contamination

for which PLIA can direct Participants to pollution liability insurance

options.

Preliminary Planning

Assessment (PPA)

 Grant of up to $150,000

paid directly for PPA.

 Site characterization and

pre-construction planning.

 PLIA-led unless already

done.

PLIA 13 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

ii. Alternatively, the PPA may also reveal that contamination at the site

has been remediated and the participant can reach site closure with no

further action (NFA) required.

e. The PPA does not guarantee that Participants will obtain financing through

the Loan and Grant Program.

7. Site Ranking For Loan

a. After completing the PPA, PLIA conducts a project ranking for loan

applications based on pre-established criteria that prioritize high risk sites.

This ranking allows PLIA to determine loan fund allocation.

b. PLIA conducts the site ranking by reviewing the PPA and assigning a point

value to each criteria.

Criteria Explanation of Criteria Points6

Age of tank(s) Older tanks are more likely to fail/have failed. Scoring is based on

tank age (> 25 years old).

25

Public health threat

(drinking water) to

surface water and

groundwater

Contamination that has potential to impact surface water and

groundwater.

15

Extent of historical

contamination

Immediate free-product removal required, and impacted

groundwater present.

15

Insurance need

The inability to obtain insurance through a PLIA reinsured

provider; an insurance policy that has been cancelled; or, there has

been a significant premium increase.

13

Financial need

Owner/operator has documentation of financing denial. 10

Current insurance

policy exceeded

Owner/operator exceeded their current insurance policy limit

before completing cleanup.

8

Environmental

Justice

Meeting the needs of a highly impacted environmental justice

community7. Revitalizing the community that surrounds the

property by transforming the project into drivers of community

revival.

8

6 Applicants who applied for the 2015 Pilot Program, but were not awarded a grant, will receive an additional 10

points when re-applying.
7 PLIA defines this as a community that the agency has determined is likely to bear a disproportionate burden of

public health risks from environmental pollution. This includes consideration of both minority and low income

populations and communities with disproportionate public health challenges.

PLIA 14 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

Loan Interest Rate Discounts

 1.0% for Electrical Vehicle Charging

 0.5% for UST upgrades

Criteria Explanation of Criteria Points6

Community need

and benefit

Isolated communities depend on the station as their source of

motor vehicle fuel for essential emergency, medical, fire and

police services.

6

c. The project ranking is the final prioritization order from which loan proceeds

are funded. Projects which are selected for grant funding, along with a loan,

may receive the loan regardless of their ranking under this section.

d. PLIA, at the Director’s discretion, may increase the project ranking of a

government-owned site to further benefit a surrounding community’s civic

access and needs.

8. Financial Strategy Meeting for Loans

a. PLIA will inform Participants of their project’s initial rank, and schedule a

financial strategy meeting.

e. The financial strategy meeting allows PLIA and the Participant to discuss the

project profile including the estimated project costs. PLIA will also discuss

financial resources and options, including PLIA-led Remedial Actions (see

Section 10).

f. For Participants offered a loan, this financial strategy meeting will also detail

the reasons for the loan amount and

the loan terms.

g. PLIA will explain how the loan will be

administered and detail what the

agencies’ and Participant’s roles and

responsibilities are.

h. Participants are given ten (10) business days to accept or decline the loan8.

i. Program lending is capped at two million dollars ($2,000,000) for a single

UST facility.

8 Under unprecedented circumstances, such as a natural disaster or pandemic, PLIA may temporarily pause action on

a loan offer.

PLIA 15 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

j. After PLIA and the Participant agree to the financing and scope of work

terms, PLIA will prepare a Loan Agreement.

k. After signature by all parties, PLIA submits the Agreement to DOH for

account preparation. Loan funds are administered by the PLIA and not

directly dispersed to the Participant.

9. Loan Funding and Invoice Payments

a. PLIA administers the loan funds by issuing payments directly to contractors

or consultants hired by the Participant to perform site work.

b. A Participant does not directly receive the loan funds, instead, the Participant

will review and approve their contractor or consultant’s invoices prior to

payment.

c. PLIA will review invoices to ensure that work performed aligns with the

loan’s eligible cost requirements9 and the approved

scope of work. PLIA’s approval is not an

endorsement of the work performed by the

contractor or consultant. PLIA is not

reviewing or approving the quality of

the work performed. PLIA will approve

the invoices and forward to DOH for

payment.

d. PLIA issues payments, drawing from the

Participant’s loan fund.

10. Participant Loan Repayments

a. Loan payments are due thirty (30) days following PLIA approval of the first

submitted payment request form.

b. DOH will send billing statements one month prior to the payment due dates.

c. Participants will make loan payments directly to PLIA.

9 Contractors and consultants hired by Participants may contact PLIA directly to discuss eligible cost requirements.

Loans

 Max: $2M (includes PPA)

 Min: $50,000/site, or

$500,000/applicant, 5+

sites

 Interest rate: prime

 Discount: 1.0%/EV charging

 Discount: 0.5%/UST

upgrades

 Term: 5, 10, or 30 years

PLIA 16 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

11. Suspension and Termination of Loan

a. A suspension is a PLIA action that temporarily withholds or stops a project,

including payment of invoices from the loan fund.

b. A termination is the cancellation of a loan prior to its expiration.

c. A suspension or termination may occur in whole or in part for any of the

following reasons.

 The Participant fails to comply with the loan terms and conditions.

 PLIA and the Participant mutually agree to suspend a project or an

assessment, or terminate a project or loan.

 Funding from state, federal, or other sources are withdrawn from the

program. PLIA may choose to pursue a suspension until the lack of

program funds is resolved.

 Ecology places a site under an Administrative Order.

 Other causes which impede the program’s purposes.

d. Notice to Participant

 PLIA will provide written notice to the Participant prior to any action

unless immediate suspension or termination is required to protect the

state’s interests.

 For written notice, PLIA will explain the reasons for the action,

provide the effective date, and other details about the suspension or

termination. PLIA will provide the Participant the opportunity to

correct any deficiencies.

 Either PLIA or the Participant may initiate a suspension or termination

when there is a catastrophic event, a disruption which frustrates the

project’s purpose, or any other cause which makes the project

impracticable legally or financially.

e. Notice to PLIA

 The Participant must provide written notice to PLIA to request a

suspension or termination.

 PLIA will accept or deny a request in writing within thirty (30) days of

receipt.

PLIA 17 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

f. Costs cannot be incurred during a suspension or after a termination.

Exceptions are limited and must be unavoidable costs or expenses which are

permitted under the loan Agreement.

g. Following a termination, the Participant will provide a progress summary that

includes a cost accounting of costs and expenses incurred.

12. Ranking of Grant Applications

a. PLIA may award, based on funding availability, a Model Remedy Grant or

Project Grant to qualified applicants. Model Remedy Grant funds may only be

used to pay for cleanup actions which are part of a model remedy. Project

Grant funds may be used to fund any eligible work cost as detailed in RCW

70A.345.030. A project may qualify for both a loan and grant, however the

maximum amount provided under the program cannot exceed two million

dollars ($2,000,000) for a single underground storage tank facility.

b. After completing the PPA, PLIA conducts an initial project ranking for grant

applications based on pre-established criteria. This ranking allows PLIA to

determine grant fund allocation. Inclusion in ranking is no guarantee of grant

funding. PLIA will provide grants as resources allow.

c. For Model Remedy Grants, an applicant’s project must qualify for a Model

Remedy cleanup action. PLIA will rank all qualified applications in the

following priority order (descending priority):

i. The project requires no infrastructure installation, only cleanup actions

for the project.

ii. Infrastructure installation is required as part of the project and

Applicant has resources to cover those costs.

iii. Infrastructure installation is required as part of the project and costs

are covered by a loan.

iv. Insurance funds are available to address all or part of the cleanup

action costs.

https://app.leg.wa.gov/RCW/default.aspx?cite=70A.345.030
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.345.030

PLIA 18 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

d. For the Project Grant, PLIA conducts the site ranking by reviewing the PPA

and assigning a point value to each criteria. Sites will be ranked based on the

scored criteria value.

e. For the first funding cycle, 2019-2020, PLIA based ranking on existing sites.

In upcoming award years, after 2020, PLIA will incorporate an application

process to include model remedy.

Criteria Explanation of Criteria Points10

Age of tank(s) Older tanks are more likely to fail/have failed. Scoring is based on

tank age (> 25 years old).

25

Public health threat

(drinking water) to

surface water and

groundwater

Contamination that has potential to impact surface water and

groundwater.

15

Extent of historical

contamination

Immediate free-product removal required, and impacted

groundwater present.

15

Insurance need

The inability to obtain insurance through a PLIA reinsured

provider; an insurance policy that has been cancelled; or, there has

been a significant premium increase.

13

Financial need

Owner/operator has documentation of financing denial. 10

Current insurance

policy exceeded

Owner/operator exceeded their current insurance policy limit

before completing cleanup.
8

Environmental

Justice

Meeting the needs of a highly impacted environmental justice

community11. Revitalizing the community that surrounds the

property by transforming the project into drivers of community

revival.

8

Community need

and benefit

Isolated communities depend on the station as their source of

motor vehicle fuel for essential emergency, medical, fire and

police services.

6

13. Financial Strategy Meeting for Grants

a. The Financial Strategy Meeting for grants may take place at the same time as

the Financial Strategy Meeting for loans.

10 Applicants who applied for the 2015 Pilot Program, but were not awarded a grant, will receive an additional 10

points when re-applying.
11 PLIA defines this as a community that the agency has determined is likely to bear a disproportionate burden of

public health risks from environmental pollution. This includes consideration of both minority and low income

populations and communities with disproportionate public health challenges.

PLIA 19 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

b. PLIA will inform Participants of their project’s rank and, if resources allow

for grant funding.

c. The financial strategy meeting allows PLIA and the Participant to discuss the

project profile including the estimated project costs.

d. PLIA will explain how the grant will be administered and detail what the

agencies’ and Participant’s roles and responsibilities are.

e. Participants are given ten (10) business days to accept or decline the grant.

f. After PLIA and the Participant agree to the grant funding and scope of work

terms, PLIA will prepare a Grant Agreement. The Participant must insure that

their contractor or consultant’s work meets all requirements of the Grant

Agreement.

g. Grant funds are administered by the PLIA and not directly dispersed to the

Participant.

14. Grant Funding and Invoice Payments

a. PLIA administers the grant funds by issuing payments directly to contractors

or consultants hired by the Participant to perform site work.

b. A Participant does not directly receive the grant funds, instead, the Participant

will review and approve their contractor or consultant’s invoices prior to

payment.

c. PLIA will review invoices to ensure that work performed aligns with the

grant’s eligible cost requirements12 and the approved scope of work. PLIA’s

approval is not an endorsement of the work performed by the contractor or

consultant. PLIA is not reviewing or approving the quality of the work

performed.

15. Participant Grant Repayments

a. Participants awarded a grant, but who subsequently obtain additional funds

from an insurance claim, contribution claim, or recovery claim under MTCA

12 Contractors and consultants hired by Participants may contact PLIA directly to discuss eligible cost requirements.

PLIA 20 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

or CERCLA, will have the grant award amount reduced by the additional fund

amount.

b. If PLIA has already awarded and made payments under the grant, then PLIA

requires repayment of the grant amount equal to the additional funding

proceeds.

16. Suspension and Termination of Grants

a. A suspension is a PLIA action that temporarily withholds or stops a project,

including payment of invoices from the grant fund. PLIA may suspend a

Grant Agreement, in whole or in part, at any time upon written notice to the

Participant.

b. A termination is the cancellation of a grant. PLIA may terminate a Grant

Agreement at any time for cause or convenience upon written notice to the

Participant. The parties may agree to terminate the Grant Agreement at any

time by mutual agreement.

c. PLIA’s ability to make payments is contingent on availability of funding. In

the event funding from state, federal or other sources is withdrawn, reduced,

or limited in any way, PLIA at its sole discretion, may elect to terminate the

Grant Agreement, in whole or part, or renegotiate the Agreement, subject to

new funding limitations or conditions. PLIA may also elect to suspend

performance of the Agreement until PLIA determines the funding

insufficiency is resolved. PLIA may exercise any of these options with no

notification or restrictions, although PLIA will make a reasonable attempt to

provide notice.

PLIA 21 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

II. Additional Information

1. Applicable State Law and Regulations

 UST Revolving Loan and Grant Program, Chapter 70A.345 RCW

 Model Toxics Control Act (MTCA), Chapter 70A.305 RCW

 Underground Petroleum Storage Tanks, Chapter 70A.355 RCW

 Petroleum Storage Tank Systems - Pollution Liability Protection Act, Chapter

70A.330 RCW

 MTCA Cleanup Regulation, Chapter 173-340 WAC

2. Participant Role and Responsibilities

 Participant understanding and adherence to the program is vital. Participants are

responsible for:

 Submitting a complete application package and providing PLIA with any

requested application materials.

 Engaging with PLIA technical and program staff throughout the process.

 Ensuring that hired environmental consultants and contractors comply

with the PLIA-approved scope of work. Participant is responsible for

approving and directing all work conducted by their consultants and

contractors.

 Maintaining communications with PLIA staff to mitigate project

disruptions and to apprise PLIA of new concerns.

 Complying with all applicable rules and regulations.

3. PLIA Role and Responsibilities

 PLIA technical and program staff are committed to assisting UST owners and

operators in identifying the work to be done and to lead owners and operators

through the program’s process.

 During the technical advice and program implementation process, PLIA agrees to:

 Maintain open communications with Participants about all site-related

issues.

https://app.leg.wa.gov/rcw/default.aspx?cite=70A.345
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.305
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.355
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.330&full=true
https://app.leg.wa.gov/RCW/default.aspx?cite=70A.330&full=true
https://apps.leg.wa.gov/wac/default.aspx?cite=173-340

PLIA 22 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

 Review regular status reports from consultants and discuss findings with

Participants.

 Initiate and lead regular conference calls with consultants, vendors, and

Participants.

 Conduct follow-up meetings with Participants after construction

completion.

 Assist Participant in understanding project scope of work.

 Review all consultant and vendor invoices for accuracy and alignment

with Program requirements.

4. Closing a UST

Participants wishing to close a UST should review the applicable UST laws, Chapter

70A.355 RCW, and regulations, Chapter 173-360 WAC. Additional closure information

is located on Ecology’s website at www.ecology.wa.gov.

5. Upgrading or Replacing a UST Infrastructure

UST site owners and operators are encouraged to upgrade existing infrastructure. One

example is to install an alternative fuel infrastructure. Upgraded equipment must have a

useful life of at least thirteen (13) years. Infrastructure can include: the UST; piping;

dispensers and dispenser pumps; spill and overfill prevention equipment; and release

detection systems for tanks and piping.

6. Contractor Services

Resources on selecting a contractor or consultant are available at:

 Department of Ecology: www.ecology.wa.gov [add specific link]

 Department of Labor & Industries: www.lni.wa.gov [add specific link]

7. Eligible Costs

Invoices submitted for payment must be for performance on approved work plan. Eligible

costs are paid by the loan or grant funds. Ineligible costs are the Participant’s

responsibility, and loan and grant funds cannot be paid directly or indirectly for these

https://app.leg.wa.gov/rcw/default.aspx?cite=70A.355
https://app.leg.wa.gov/rcw/default.aspx?cite=70A.355
https://apps.leg.wa.gov/WAC/default.aspx?cite=173-360A
http://www.ecology.wa.gov/
http://www.ecology.wa.gov/
http://www.lni.wa.gov/

PLIA 23 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

costs. Participants must confirm with PLIA about what costs are eligible prior to

commencing any work paid by loan or grant funds.

Eligible Costs Ineligible Costs

Activities within the scope of work Developing loan and grant application package

Costs incurred within the Agreement term dates Advance payments for services or equipment

Permissible expenses described in the Agreement Activities outside the scope of work

Documented expenses for services and equipment Expenses associated with lien filing and removal

Any PLIA-approved costs Participant’s legal fees

Personal Protective Equipment up to $20 per person Expenses incurred prior to Agreement

PLIA may reject invoices for costs deemed excessive, such as consultant hourly rates

charged in excess of the market rate.

8. PLIA-Led Remedial Actions

Where PLIA has provided a loan or grant for an underground storage tank facility, the

agency may also conduct MTCA remedial actions to address a release of hazardous

substances at that facility. PLIA will notify Applicants that they qualify for this option

during the Financial Strategy Meeting. PLIA will provide this option to qualified

Applicants when their total project costs are in excess of the amount of loan they qualify

for; however, the entire project costs cannot exceed two million ($2,000,000) per single

underground storage tank facility. In order to qualify for a PLIA-led Remedial Action,

the following factors must be met:

 The owner of the property at the facility must consent to PLIA’s right to enter on

the property and conduct the remedial action;

 The owner of the property at the facility must consent to PLIA’s recovery of the

remedial action costs; and

 The owner of the facility must consent to PLIA filing a lien on the facility to

recover agency costs.

PLIA 24 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

9. Repayment Options, Deferment, Forbearance, and Forgiveness

During the repayment period, program Participants may experience financial difficulties

impacting their ability to meet repayment terms or cost recovery terms. Difficulties can

include unforeseen widespread emergencies such as economic impacts inflicted by a

global health pandemic. In these circumstances, PLIA will work closely with the

Participant to review current financial concerns and modify repayment options as

necessary.

The following list describes the actions available to PLIA in seeking repayment and the

options available to Participants facing financial difficulties. Not all options are available

to every borrower.

Loans and PLIA-led repayment.

a. For late and missed monthly payments, the loan agreement terms apply.

b. For payments in arrears (up to six months past due) or in default (more than six

months past due), PLIA may seek direct recovery through:

i. Debt collection.

ii. Court judgment filing.

iii. Lien filing and enforcement.

iv. Proceeds from property sale, specifically if property value increased after

cleanup completion due to PLIA funding.

Repayment difficulties.

a. Process:

a. Contact PLIA’s Financial Manager to discuss concerns about financial

difficulties. PLIA and DOH will review Participant’s current financial

information to consider the borrower’s ability to repay the loan and

other options.

b. Consider changes to repayment terms.

PLIA 25 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

i. Option 1- Deferment: PLIA will suspend interest charges and

monthly payments for a fixed period of time. The total loan

obligation must still be repaid. The total months of suspended

payments will be added on at the end of the original loan term.

Available loan funds will not be dispersed during deferment.

ii. Option 2 – Forbearance: PLIA will suspend monthly payments

for a fixed period of time; however, interest charges will

continue to accrue. The total loan obligation must still be

repaid. The total number of months for repayment may not

change. Available loan funds will not be dispersed.

iii. Option 3 – Loan Modification: Modify payment structure and

terms to accommodate Participant’s current financial situation.

Participant is still responsible for full loan amount. Loan

funding cannot exceed the original loan award.

c. PLIA’s Executive Director may consider forgiveness and write off the

balance of a loan or PLIA-led repayment, if it is in the best interest of

the state.

Loan or Repayment Forgiveness

PLIA will review the outstanding debt owed to determine a cost-effective approach to

handling past due receivables, and whether the receivable should be removed from the

agency’s financial records (i.e., written off) as the expected costs of further collection

efforts exceeds the expected benefits.

PLIA may forgive a portion or all of the debt owed. PLIA will consider the Participant’s

current situation and may seek third party accounting of Participant’s financial

documents to support consideration of forgiveness. The agency receivable may be written

off as uncollectible when it meets any of the following criteria:

a. The debtor cannot be located, nor can any of the debtor’s assets.

b. The debtor has no assets and no expectation of having any in the future.

PLIA 26 Publication No. 02-2016-04 v.9 (Rev. 09/2020)

c. The debt is discharged in bankruptcy, and there is no guarantor or

successor.

d. The debt is disputed, and PLIA has insufficient documentation to pursue

collection efforts.

e. The debtor has died and there is no estate or guarantor.

f. Any time the expected costs exceed the expected benefits as determined

by PLIA management or the Attorney General's Office.

g. Accounts under a minimal amount where the debtors have not responded

to the original billing, a telephone call, or a dunning letter.

Washington State Pollution Liability Insurance Agency

P.O. Box 40930, Olympia, Washington 98504-0930

1-800-822-3905 ▪ www.plia.wa.gov ▪ @PLIAWA

http://www.plia.wa.gov/

